Taxonomic Key to Benthic Macroinvertebrates The purpose of this taxonomic key is to assist volunteer monitors, who are not trained in taxonomy, with the identification of benthic macroinvertebrates found in Indiana. This key is a simplified version of more complex keys. The taxonomic level of this key is intended for use by citizen monitoring groups. When using this key please note that each couplet offers two or three options. Each couplet is numbered and the numbers in bold refer to the next couplet (the next set of numbers that you proceed to). Please be aware that some macroinvertebrates may have missing body parts so you should look at more than one organism! | <u>(</u> | CHOOSE ONE: | | | GO BELOW TO: | |----------|---------------------------|--------|--------------|---------------------| | (1)a | Has a shell(s) | | | 2 | | (1)b | Has no shell | | | 5 | | (2)a | Has a hinged double shell | | | 3 | | (2)b | Has a single shell | | | 4 | | (3)a | Adult under 2 inches long | | | 19 | | (3)b | About 2-4 inches long | Mussel | | MUSSEL | | (4)a | Right-handed opening | | Right-Handed | RIGHT-HANDED SNAIL | | (4)b | Left-hand opening | | Left-Handed | LEFT-HANDED SNAIL | ### **CHOOSE ONE: GO BELOW TO:** (5)a Has a segmented body or looks like a tiny tick 6 (5)bHas an unsegmented body and has an "arrow **PLANARIA** shaped" head; 2 pigment spots (eyes) Planaria 7 (6)a No obvious legs **(6)b** Obvious legs 12 8 (7)a Has no obvious appendages (long, tubular body) 9 (7)bHas some appendages (small tubes, tiny bumps, or feathery structures) (8)a Has a smooth body and suckers **LEECH** Leech (8)b Has a round body and a rat tail **RAT-TAILED MAGGOT** Rat-Tailed Maggot (8)cHas a rounded body **AQUATIC WORMS** quatic Worms (9)a Body black or brown; more than 1/3 inch long; plump and catepillar-like Crane Fly Larva CRANE FLY LARVA Crane Fly Larva (9)b Has a distinct head 10 (10)a One end of body wider than other end; two tiny feather structures on smaller end nd Black Fly Larva BLACK FLY LARVA ### **CHOOSE ONE: GO BELOW TO:** (10)b No difference in diameter along body 11 (11)a Bright red body **BLOOD MIDGES** Blood Midge (11)b Grey Body OTHER MIDGES (12)a Has four pairs of legs WATER MITE (12)b Has three pairs of legs 13 (12)c Has many pairs of legs 26 (13)a Has no wings or short wing pads on back 14 (13)b Has two pairs of wings that cover the abdomen 23 (14)a Has a flat, round body with legs WATER PENNY BEETLE Water Penny underneath (wings are not obvious) LARVA (14)b Not flat, has long body with legs **15** (15)a Lives in a tube or a case or has two CADDISLY LARVA hooks in its last segment and is green with 3 plates on back behind head. addisfly Larva 🏻 🧱 (The "green caddisfly" builds a net & tube, but will be washed into the kick net as "free living") (15)b Free-living **16** ### **GO BELOW TO: CHOOSE ONE:** 21 (16)a Abdomen possesses lateral filaments similar in size to legs 17 (16)b Abdomen does not have "leg-like" filaments (may have feathery "gills") (17)a Always with only two STONEFLY NYMPH Stonefly tail appendages and no Nymph abdominal gills (17)b Usually has three tail appendages, and 18 with no lateral gills on abdominal segments (17)c Tail has no appendages 25 Mayfly Nymph (18)a Has long, bristle-like tail appendages, MAYFLY NYMPH sometimes 2 or 3 (18)b Lower lip formed into extensible scoop-DAMSELFLY NYMPH like structure and has leaf-like tail appendages Damselfly Nymph 20 (19)a Small rounded shell (< 2 inches) (19)b Small triangular shell with alternating ZEBRA MUSSEL (EXOTIC) cream and dark brown bands Zebra Mussel (20)a Numerous very fine concentric rows FINGERNAIL CLAM of elevated lines, white or cream colored, with smooth lateral teeth Fingernail Clam (ridge lines on inside near point) (20)b Numerous concentric elevated ridges, ASIATIC CLAM (EXOTIC) yellowish brown to black shell with serrated lateral teeth Asiatic Clam ### **CHOOSE ONE:** (21)a Head narrower than widest body segments ### GO BELOW TO: BEETLE LARVA (21)b Head as wide or wider than other body segments **22** (22)a Abdomen with single long filament at end **ALDERFLY** (22)b Abdomen ending with a pair of tiny hooked legs, large head with pincer-like jaws (23)a Oval shaped body, legs with feathery swimming hairs ADULT WATER BUGS AND WATER BEETLES Water bug Riffle Beetle Adult (23)b All legs smooth, without hairs, crawling RIFFLE BEETLE ADULT (25)a Lower lip formed into scoop like structure Dragonfly Nymph (25)b Looks like a tiny millipede RIFFLE BEETLE LARVA (26)a Flattened top to bottom, crawling looks like "roly-poly" or a "pill bug" **SOWBUG** (26)b Flattened side to side, swimming looks like tiny shrimp **SCUD** Scud or Side-swimmer ### How to Complete the Biological Monitoring Data Sheet The first portion of the Biological Monitoring Data Sheet is the information section. For instructions on how to complete this section, see pages 108-111 in Chapter 7 Data Reporting. ### Sampling Procedures Equipment: Check one or both of the nets used to collect macroinvertebrate sample. Habitat: Check each type of habitat sampled during this survey. ### Pollution Tolerance Index The macroinvertebrate index is divided into Pollution Tolerance Groups (PT Group) 1,2,3 and 4. These PT groups represent the different levels of pollution tolerance. The higher the group number, the higher the pollution tolerance level. Record the number of macroinvertebrates you find here. | PT GROUP 1
Intolerant | PT GROUP 2 Moderately Intolerant | PT GROUP 3 Fairly Tolerant | PT GROUP 4 Very Tolerant | |---|-----------------------------------|---|--------------------------| | Stonefly Nymph Mayfly Nymph Caddis Fly Larvae Dobsonfly Larvae Riffle Beetle Water Penny Right-Handed Snail | Damselfly Nymph | Midge Larvae Black Fly Larvae Planaria Leech | Left-Handed Snail | The next row is the # of Taxa. Insects that have the same body shape all belong to the same taxa (see the back of your PTI macroinvertebrate data sheet for general body shape/taxa). To find the total number of taxa for each PT Group you need to add the number of types of organisms. It is possible to have a particular PT group without any numbers, therefore it will score a zero. Do not make the mistake of adding the numbers of organisms together. The next row is the group scores. Multiply each # of taxa by its weighting factor. | # of TAXA4 | # of TAXA2 | # of TAXA2 | # of TAXA2 | |-----------------|----------------|----------------|----------------| | Weighting (x 4) | (x 3) <u>6</u> | (x 2) <u>4</u> | (x 1) <u>2</u> | Note: The Volunteer Stream Monitoring Internet Database (described in Chapter 7) will perform these calculations for you when you submit data. Then total all of the group scores to get the POLLUTION TOLERANCE INDEX RATING. 2 # of TAXA __2_ 4 # of TAXA # of TAXA # of TAXA 2 $(x 4) \qquad 16$ $(x 3) \qquad 6$ (x 1) 2 $(\mathbf{x} \ \mathbf{2})$ 23 + **Excellent POLLUTION TOLERANCE** 17 - 22 Good **INDEX RATING** 11 - 16 Fair (Add the final index values for each group.) 10 or Less Poor ### Other Biological Indicators Check the appropriate box if you find native mussels, zebra mussels, rusty crayfish or submerged aquatic plants at your site. Estimate the percentage of rocks or the stream bottom covered by algae at your site. Write your Diversity Index score if you perform the procedures described on pages 95-96. | Other 1 | Biological Indicat | tors | | |------------------------------|--------------------|------------------|----------------------| | Zebra Rusty Mussels Crayfish | Aquatic Plants | % Algae
Cover | 0.75 Diversity Index | ### Example of a complete Pollution Tolerance Index: | | Pollution Toler | RANCE INDEX (PTI) | | |---------------------------------|-----------------------------------|---|--------------------------| | PT GROUP 1 Intolerant | PT GROUP 2 Moderately Intolerant | PT GROUP 3 Fairly Tolerant | PT GROUP 4 Very Tolerant | | Stonefly Nymph | Damselfly Nymph | Midge Larvae Black Fly Larvae Planaria Leech | Left-Handed Snail | | # of TAXA 4 Weighting (x 4) 16 | # of TAXA 2 6 Cellent POLL | # of TAXA $\frac{2}{4}$ UTION TOLERANC | # of TAXA 2 2 (x 1) 2 E | | 11 - 16 Fa
10 or Less Po | ir (Add the f | X RATING inal index values for each group |) ZO | ### BIOLOGICAL MONITORING DATA SHEET | | | (am/pm) # Studer Voluntee | | |--|-------------------------------------|---|---------------------------------| | Organization Name | | | | | Watershed Name | | Watershed # | | | | Please do not abbreviate.) | Site (Abo | ID ve ID numbers are required.) | | Check Methods Us | sed | Check Habitats Sa | mpled | | Kick Seine Net (3 t | times) | Undercut Bank | s Sediment | | D-Net (20 jabs or s | scoops) Leaf Pa | acks Snags/Vegetati | on Other | | I | Pollution Toles | RANCE INDEX (PTI) | | | PT GROUP 1
Intolerant | PT GROUP 2
Moderately Intolerant | PT GROUP 3 Fairly Tolerant | PT GROUP 4
Very Tolerant | | Stonefly Nymph | Damselfly Nymph | Midges | Left-Handed Snail | | Mayfly Nymph | Dragonfly Nymph | Black Fly Larvae | Aquatic Worms | | Caddis Fly Larvae | Sowbug | Planaria | Blood Midge | | Dobsonfly Larvae | Scud | Leech | Rat-tailed Maggot | | Riffle Beetle | Crane Fly Larvae | | | | | Clams/Mussels | | | | Right-Handed Snail | Crayfish | | | | # Of TAXA | # Of TAXA | # Of TAXA | # Of TAXA | | Weighting Factors: (x 4) | (x 3) | (x 2) | (x 1) | | 23 or More Exce
17 - 22 Good
11 - 16 Fair
10 or Less Poor | d INDEX | UTION TOLERANCE K RATING inal index values for each group.) | | | | Other Biolog | ical Indicators | | | Native Zebra Mussels Mussels | Rusty Crayfish | Aquatic % Alg | gae Diversity
over Index | ### **Macroinvertebrate Identification Key** ### **GROUP 2 – Moderately Intolerant of Pollution** ### **GROUP 3 – Fairly Tolerant of Pollution** ### **GROUP 4 – Very Tolerant of Pollution** ### Other Macroinvertebrate Indices Once you have identified the macroinvertebrates in your river or stream samples and noted the number of each taxa, the data can easily be applied to more than one index. The metrics shown below were developed for the Virginia Save Our Streams program through an extensive research project by Sarah Engel and J. Reese Voshell at Virginia Tech. These examples are provided for Riverwatch volunteers purely for <u>educational use</u>. They provide an <u>example</u> of additional information that can be obtained from samples properly collected and counted for the Pollution Tolerance Index (PTI). Since the final multimetric index rating values or "scores" were based on ecological conditions in Virginia streams, they do not apply in Indiana. The final metric is only valid for shallow, rocky-bottom streams in the mid-Atlantic region of the U.S. However, we hope to someday complete the research to develop a multimetric index for use in Indiana. If you want to "try out" this index with your data, your sample must contain at least 200 organisms for these metrics to be valid. - Metric A scores better when higher, since these are Group 1 organisms. - Metric B scores better when lower, since net spinners are more tolerant of pollution. - Metric C scores better when lower, since these are Group 4 organisms. - Metric D scores better when higher, since these are in Group 1. - Metrics E & F score better when lower, since these are more tolerant organisms (mostly Group 3 & 4). The final index combines the results of the six individual metrics and weights them accordingly. The multimetric index's final assessment of ecological condition in Virginia streams matched those of the professional biologist 95.5% of the time. (Information on this page modified from Engel and Voshell, 2002.) Individual Macroinvertebrate Metrics | Metric | Number
Counted | | Total # of
Organisms in
the Sample | | Final
Percent | |---|-------------------|--------------|--|--------------------|------------------| | A) Mayflies + Stoneflies+ Most Caddisflies | 16 | Divide
by | 210 | Multiply
by 100 | 7.62 | | B) Common Netspinner
Caddisflies | 5 | Divide
by | 210 | Multiply
by 100 | 2.38 | | C) Lunged Snails - Orb +
Left-handed + Limpets | 1 | Divide
by | 210 | Multiply
by 100 | 0.48 | | D) Riffle Beetles +
Water Pennies | 30 | Divide
by | 210 | Multiply
by 100 | 14.29 | E) % Tolerant Organisms | Taxon | Number | |---|--------| | Damselflies | | | Dragonflies | 15 | | Sowbugs | | | Scuds | | | Clams | | | All Midges | >100 | | Black Flies | | | Planaria | 16 | | Leeches | | | Lunged Snails | 1 | | Aquatic Worms | 25 | | Total Tolerant | 157 | | Total Tolerant divided by the total number of | | | organisms in the sample | 210 | | Multiply by 100 (E) | 74.76 | F) % Non-Insects | . , | | |--|--------| | Taxon | Number | | Right-handed snails | | | Sowbugs | | | Scuds | | | Clams | | | Crayfish | 2 | | Planaria | 16 | | Leeches | | | Lunged Snails | 1 | | Aquatic Worms | 25 | | Total Non-Insects | 157 | | Total Non-Insects divided
by the total number of
organisms in the sample | 210 | | Multiply by 100 (F) | 20.95 | Virginia Save Our Streams Multimetric Index | V II 9 II II O | ive Our 311 | eums mun | IIIEII IC III | 16A | |--------------------------|-----------------|----------------|----------------|-------------------| | Metric | Your Metric | 2 | 1 | 0 | | | Result | | | | | A) Mayflies + Stoneflies | 7.62 | Greater than | 16.1-32.2 | Less than 16.1 | | + Most Caddisflies | 7.02 | 32.2 | | ✓ | | B) Common Netspinner | 2.38 | Less than 19.7 | 19.7-34.5 | Greater than 34.5 | | Caddisflies | 2.30 | | | \checkmark | | C) Lunged Snails | 0.48 | Less than 0.3 | 0.3-1.5 | Greater than 1.5 | | D) Riffle Beetles + | 44.00 | Greater than | 3.2-6.4 | Less than 3.2 | | Water Pennies | 14.29 | ✓ 6.4 | | | | E) % Tolerant | 74.76 | Less than 46.7 | 46.7-61.5 | Greater man 61.5 | | F) % Non-Insects | 20.95 | Less than 5.4 | 5.4-20.8 | Greater than 20.8 | | | | Total # of 2s: | Total # of 1s: | Total # of Os: | | | | Multiply by 2: | Multiply by 1: | Multiply by 0: | | | subtotals: | 2 | 1 | 0 | | Add the 3 subtotals to g | get the Final I | Multimetric I | index Score: | 3 | Acceptable Ecological Condition (7-12) Unacceptable Ecological Condition (0-6) ## Individual Macroinvertebrate Metrics | Metric | Number | | Total # of | | Final | |--------------------------|---------|--------|----------------------------|----------|---------| | | Counted | | Organisms in
the Sample | | Percent | | A) Mayflies + Stoneflies | | Divide | | Multiply | | | + Most Caddisflies | | ру | | by 100 | | | B) Common Netspinner | | Divide | | Multiply | | | Caddisflies | | bу | | by 100 | | | C) Lunged Snails - Orb + | | Divide | | Multiply | | | Left-handed + Limpets | | ру | | by 100 | | | D) Riffle Beetles + | | Divide | | Multiply | | | Water Pennies | | Ьу | | by 100 | | # Virginia Save Our Streams Multimetric Index multimetric index was developed for Virginia streams and is not Disclaimer: These indices can be used by Hoosier Riverwatch volunteers for educational use and practice in determining a valid for use in determining overall stream health in Indiana. multimetric biotic index. The rating scale used in the final ### ر ا | E) % I olerant Organisms | rganisms | | |--------------------------|----------|----------------| | Taxon | Number | | | Damselflies | | F) % | | Dragonflies | | Taxon | | Sowbugs | | Right-hand | | Scuds | | Sowbugs | | Clams | | Scuds | | All Midges | | Clams | | Black Flies | | Crayfish | | Planaria | | Planaria | | Leeches | | Leeches | | Lunged Snails | | Lunged Sno | | Aquatic Worms | | Aquatic Wo | | Total Tolerant | | Total Non-In | | Total Tolerant divided | | Total Non-In | | by the total number of | | by the total n | | organisms in the sample | | organisms in | | | | | | Multiply by 100 (E) | | Multiply by 10 | | | | | ### Non-Insects | Taxon | Number | |---------------------------|--------| | Right-handed snails | | | sbnqwoS | | | spnos | | | Clams | | | Crayfish | | | Planaria | | | reeches | | | Lunged Snails | | | Aquatic Worms | | | Total Non-Insects | | | Total Non-Insects divided | | | by the total number of | | | organisms in the sample | | | Multiply by 100 (F) | | | | | # Virginia Save Our Streams Multimetric Index | A) Mayflies + StonefliesGreate+ Most Caddisflies32B) Common NetspinnerLess that CaddisfliesC) Lunged SnailsLess that D) Riffle Beetles +GreateWater Pennies6.E) % TolerantLess that Chest that Canal that Chest Che | Greater than
32.2
Less than 19.7
Less than 0.3 | 16.1-32.2 | | |---|---|----------------|-------------------| | 8 | Greater than 32.2
Less than 19.7
Less than 0.3 | 16.1-32.2 | | | | 32.2
Less than 19.7
Less than 0.3 | | Less than 16.1 | | | Less than 19.7
Less than 0.3 | | | | | Less than 0.3 | 19.7-34.5 | Greater than 34.5 | | | Less than 0.3 | | | | | | 0.3-1.5 | Greater than 1.5 | | | Greater than | 3.2-6.4 | Less than 3.2 | | | 6.4 | | | | | Less than 46.7 | 46.7-61.5 | Greater than 61.5 | | F) % Non-Insects Less th | Less than 5.4 | 5.4-20.8 | Greater than 20.8 | | Total # | Total # of 2s: | Total # of 1s: | Total#of Os: | | | Multiply by 2: Multiply by 1: | Multiply by 1: | Mul†iply by 0: | | subtotals: | | | | | Add the 3 subtotals to get the Final Multimetric Index Score: | Multimetric In | idex Score: | | | _ | (9-(| |-----------------------|--------------| | ion (7-12) | ion (0-6) | | Condi | al Condit | | cological | 2 Ecological | | Acceptable Ecological | Inacceptable | | | | | | | ### Macroinvertebrate Diversity Index The Diversity Index does not require benthic macroinvertebrate identification. This index measures stream water quality by distinguishing organisms by color, size and shape. The only distinction is made between the number of runs, and the number of different types (taxa) of organisms. - 1. Collect macroinvertebrates using the Kick Seine or Dip Net sampling procedures and place them in a jar with water or a preservative and randomize them by swirling. - 2. Make a grid of 4-6 cm squares on the bottom of a white tray. - 3. Pour the sample from the jar into the white tray, spreading the macroinvertebrates evenly over the tray. - 4. Randomly select a starting grid and begin picking out organisms in a random sequence. Pick out all the specimens from one square before moving to the next square. If you picked all of the specimens from one square and there were less than 50 organisms in the square, move to the next square and pick all of the organisms from that square to add to the first. You must have at least 50 organisms to complete the test procedures. - 5. Place the selected organisms in another tray and compare them two at a time. You will be determining if the next insect is like or different from the previous organism. To complete the "*Organism*" row, place an "X" in the box if the organism you are comparing is like the previous organism and a "O" if it is different from the previous organism. Fill in the X and O boxes until you have compared 50 organisms. - 6. To complete the "*Run*" row, record a number each time a change from "X" to "O", or "O" to "X" occurs. An example is shown below. Note: Always place an "X "in the first box for your first organism, and always begin with the number one for your first run. | Organism | X | 0 | X | 0 | 0 | X | 0 | X | X | |----------|---|---|---|---|---|---|---|---|---| | Run | 1 | 2 | 3 | 4 | | 5 | 6 | 7 | | ### Calculations Determine the total number of runs and the total number of organisms (usually 50). Divide the number of runs by the number of organisms to determine the Diversity Index. (*Note: The diversity index is the same as the Sequential Comparison Index printed in the first edition of this manual*). ### **Diversity Index Results** 0.0 - 0.3 Poor 0.3 - 0.6 Fair 0.6 - 1.0 Good ## Sample 1 Organism Run Organism Run Organism Run Total Number of Runs: ______ Total Number of Organisms: _____ Divide <u># Runs</u> to get Diversity Index Results: _____ # Organisms ### **Diversity Index Results** 0.0 - 0.3 Poor 0.3 - 0.6 Fair 0.6 - 1.0 Good ### Sample 2 Total Number of Runs: _____ Total Number of Organisms: _____ Divide # Runs to get Diversity Index Results: ______ # Organisms **Diversity Index Results** 0.0 - 0.3 Poor 0.3 - 0.6 Fair 0.6 - 1.0 Good